Appendix A Peer Review Group Members The following individuals participated in the Peer Review Group: | Alex Schneider | Frank Lanzone | Mark McDonald | |---|---|---| | Director of Engineering | General Manager, | Senior Director of Programming | | | | | | KUHF(FM) Andre Carr | KCBX(FM) Georgette Bronfman | WAMU(FM) Michael Hendrickson | | Project Leader | Executive Director | | | 1 , | | Network Station Supervisor,
American Public Media | | Canadian Research Centre, Ottawa | Eastern Region Public Media | Michael Brown | | Bob Plummer | Gary Kline | | | IEEE | VP Engineering & IT | Consultant/Owner | | | Cumulus Broadcasting | Brown Broadcast Services | | Byron St. Clair | Gordon Brandenburg | Mike O'Shea | | National Translator Association | Chief Engineer, | FM Chief Engineer | | Obsistina Kommuni | WUKY(FM) | WUSF(FM) | | Christina Kuzmych | Guy Bouchard | Paul Shullins | | Station Manager/Program Director | Senior Manager, | Chief Engineer | | WFIU(FM) | Radio-Canada | WKLB-FM | | Cephas Bowles | Jeff Nelson | Paul Stankavich | | General Manager | Director of Public Affairs, | General Manager | | WBGO(FM) | Minnesota Public Radio | KPLU-FM | | Ched Keiler | Jobie Sprinkle | Ralph Hogan | | Dir. of Engineering, | Director of Engineering/IT | Director of Engineering, | | Reach Communications | WFAE(FM) | KJZZ-FM | | Chuck Leavens | Joe Miller | Ronald Siqueira Barbosa | | Dir.of Engineering & IT, | Director Of Signal Development | Technical Assessor, | | WDUQ(FM) | EMF Broadcasting | ABERT, Brazil | | David Wright | John Weatherford | Sam Wallington | | Durham Site Manager - Engineer | Sr. VP and General Manager | Vice President of Engineer | | Durnam Site Manager - Engineer | WABE-FM | EMF Broadcasting | | Dan Mansergh | John York Jr. | Scott Hanley | | Director of Engineering | Director or Engineering | Director and General Manager | | KQED-FM | WABE-FM | WDUQ | | David Spizale | John Profitt | Sherri Mancini | | KRVS(FM) | CEO, | Vice President of Development | | , | KUHF(FM) | WVXU(FM) | | David Oxenford | John Holt | Steve Shultis | | Partner | Director of Engineering and Operations, | Chief Technology Office, | | Davis Wright Tremaine LLP | WAMU | WNYC-FM | | David Noble | John F.X. Browne | Steve Yasko | | Development Director, | | Canaral Managar | | | John E V Prougo 9 Accociatos | General Manager | | Sun Sounds of Arizona | John F.X. Browne & Associates | WTMD(FM) | | | | | | Sun Sounds of Arizona | Jon Schwartz | WTMD(FM) | | Sun Sounds of Arizona David Layer | | WTMD(FM) Steve Johnston | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering | Jon Schwartz | WTMD(FM) Steve Johnston Director of Engineering, | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB | Jon Schwartz
Wyoming Public Radio | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor | Jon Schwartz Wyoming Public Radio Kim Walsh | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager | Jon Schwartz Wyoming Public Radio Kim Walsh President, | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) Dick Cassidy Director of Content Operations, | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS Lee Ferraro | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM Tim Eby | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) Dick Cassidy | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS Lee Ferraro General Manager, | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM Tim Eby Director and General Manager, | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) Dick Cassidy Director of Content Operations, WAMU(FM) Don Danko | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS Lee Ferraro General Manager, WYEP Marco Tulio Nascimento | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM Tim Eby Director and General Manager, St. Louis Public Radio Tom Godell | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) Dick Cassidy Director of Content Operations, WAMU(FM) Don Danko Vice Pres. Engineering | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS Lee Ferraro General Manager, WYEP | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM Tim Eby Director and General Manager, St. Louis Public Radio | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) Dick Cassidy Director of Content Operations, WAMU(FM) Don Danko | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS Lee Ferraro General Manager, WYEP Marco Tulio Nascimento Technical Manager | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM Tim Eby Director and General Manager, St. Louis Public Radio Tom Godell General Manager WUKY(FM) | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) Dick Cassidy Director of Content Operations, WAMU(FM) Don Danko Vice Pres. Engineering Cincinnati Public Radio Yong-Tae Lee | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS Lee Ferraro General Manager, WYEP Marco Tulio Nascimento Technical Manager | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM Tim Eby Director and General Manager, St. Louis Public Radio Tom Godell General Manager WUKY(FM) Tom Dollenmayer | | Sun Sounds of Arizona David Layer Senior Director, Advanced Engineering NAB Deborah Proctor General Manager WCPE(FM) Dick Cassidy Director of Content Operations, WAMU(FM) Don Danko Vice Pres. Engineering Cincinnati Public Radio | Jon Schwartz Wyoming Public Radio Kim Walsh President, IAAIS Lee Ferraro General Manager, WYEP Marco Tulio Nascimento Technical Manager | WTMD(FM) Steve Johnston Director of Engineering, Wisconsin Public Radio Steve Callahan Director of Engineering, WRNI-FM Tim Eby Director and General Manager, St. Louis Public Radio Tom Godell General Manager WUKY(FM) | # Appendix B Tests of First-Adjacent IBOC Interference to SCA Introduction The test bed is similar to the setup for SCA listener testing, described earlier herein. However, the impairments were determined objectively rather than by the listeners, as in the SCA compatibility tests. This allowed the evaluation of interference with a larger number of RF conditions and SCA receivers, without significantly expanding the scope of the tests. The audio noise meter employed in this study complies with the ITU-R 468 standard, which combines a quasi-peak reading audio voltmeter with a frequency-weighting curve to objectively measure audio noise similar to the human ear. This instrument, called a "psophometer" is widely used when measuring noise in audio systems, especially in the UK and European countries. The psophometer was connected to the audio output of the SCA receiver. A 15 kHz audio low-pass filter was used if inaudible high-frequency noise might affect the readings of the psophometer. Reference level for psophometer calibration is a 1 kHz sinusoid at a peak deviation of 5 kHz (100% modulation). Noise level was measured with no modulation on the FM host main channel, other than a standard 19 kHz stereo pilot. To represent typical reception conditions by an SCA user, the RF signal power were set for three input levels. One is equivalent to the received field strength at 20 km from a Class B (or Class C2) station, with adjustment for building losses and a -10 dBd antenna, representing a medium ("M") signal at 5 km from a Class B, representing a high ("H") signal, and at 40 km from a Class B, representing a low ("L") signal. Details and a link budget for these conditions are discussed below. #### **Notes on Test Procedures** The tests were prepared and conducted in accordance with the 20090723 Test Procedures v3.2.1 document, posted on Basecamp, with the following exceptions to the Test Bed Diagram in Figure 36: - The Omnia 6EX-HD audio processor/stereo generator was placed on the Undesired Channel signal and the Audemat FMX-440 audio processor was placed on the Desired Channel signal. - It was felt that the Omni would be recognized as a more familiar audio processor for the important job of modulating the main channel of the first-adjacent interfering signal. - The Omnia processor used the "Adult Contemp" preset with a repeating clip of "High Density" music used in the over-the-air testing with WRNI and KBPN. - The Audemat processor does not have presets, but was set for the highest possible amount of compression and limiting. - The Desired Channel was modulated by a short repeating clip of audio from a very loud, dense passage of piano accompanied by a string quartet. This WAV clip was spooled from the lab PC through the Fireface 400, connected to the Audemat's audio input. - The Desired Channel included an IBOC DAB signal from a Harris Dexstar, which was not shown on the Test Bed Diagram. A revised version of the Test Bed is included as Figure 36 - Test bed diagram for SCA Reception Testing with First-Adjacent IBOC Interference. - o It was felt this would better represent transmission conditions used by many public radio stations that operate radio reading services. - o The IBOC signal was operated in MP3 mode at -20 dBc. - For program audio, the Desired Channel 67 kHz and 92 kHz SCA generators were fed with audio was spooled from the lab PC through the Fireface 400, rather than the Sony CDP-D500 CD deck. The PC also supplied a 1 kHz sinusoidal tone for lineup of the psophometer for objective testing. The test followed the Test Plan section of the document, with the following exceptions: - Desired Channel RF levels for audio SNR were collected at eight points: -38, -48, -58, -68, -73, -78, -83 and -88 dBm. These covered reception conditions, as experienced from an indoor receiver with a whip antenna, from strong signal areas to well beyond the 60 dBμ contour. - Separate tests were added to measure audio SNR with 30,000°K AWGN, with main channel crosstalk, with both AWGN and main channel crosstalk, in addition to unimpaired reception conditions. - Based on limits of service with the four consumer SCA receivers tested, three required signal powers that were high enough to avoid receiving first-adjacent IBOC interference. This is discussed further, below. One receiver was capable of delivering adequate reception quality at a signal power equivalent to less than 60 dBμ. Interference testing was performed with that unit at a signal power equivalent to the 60 dBμ contour. The receivers used for testing are listed in Table 7. Table 7 - SCA Receivers tested | Make and Model | Subcarrier Frequency | |-------------------------|----------------------| | McMartin TRE-5 | 67 kHz | | Metrosonix MS-3390 | 67 kHz, 92 kHz | | Norver NU-1C | 67 kHz | | Victory Electric VTT44A | 92 kHz | 50 ohm load Desired Channel Omni 6EX+HD HP 8647A +3 dBm Processor & FM Generator Stereo Generator **GPIB** Subcarrier Input (67 & 92 kHz) Aeroflex-Weinschel GPIB-Control Mod. Sciences Attenuator Sidekick 92kHz (0-103 dB) SCA Generator 4-Way Combiner Sony CDP-D500 RCA 67kHz NoiseCom SCA Generator CD Playback FM-SCA AWGN Receiver Generator Moseley TFL-280 Audio Processor (Undesired Channel) +3 dBm Audemat FMX-440 HP 8647A Stereo Generator **FM Generator GPIB** HP 8903B **GPIB** Audio Analyzer Harris Dexstar & Psophometer +3 dBm **IBOC DAB** Exciter Ethernet **GPIB** Fireface 400 Digital Audio I/O System **Test Bed Diagram IEEE 1394** For First Adjacent IBOC FM-SCA **Compatibility Test** Computer Workstation Rev. 2 NPR Labs - Washington, DC Figure 36 - Test bed diagram for SCA Reception Testing with First-Adjacent IBOC Interference #### **Test Bed Measurement Results** It was anticipated that the performance of the receivers would vary widely, especially under the stress of high level modulation crosstalk from the main channel crosstalk. Each receiver was evaluated with crosstalk from fully-processed main channel audio and Additive White Gaussian Noise. The combination of both impairments was considered typical of reception conditions for consumer SCA receivers. However, only the McMartin TRE-5 receiver exhibited usable reception at FM RF levels that would approach the range at which reception may be affected by -10 dBc IBOC on a first-adjacent station. This was determined by ratio of field strengths from the desired and potentially-interfering stations, referenced to the signal-limited service radius of each receiver. This principle is illustrated below. Figure 37 - McMartin TRE-5 Receiver Quieting vs. Received Signal Power Figure 37 shows the weighted quasi-peak signal to noise ratio (WQPSNR) of the audio output jack of the McMartin TRE-5 receiver under two conditions: for ultimate quieting (no main channel modulation and added noise), and with both crosstalk and Additive White Gaussian Noise. It is apparent that crosstalk is a limiting factor in WQPSNR at higher RF levels, but internal noise eventually governs the receiver's noise level at weaker RF levels. In consultation with several listeners, it was determined that in the absence of interference, adequate reception could be delivered at a signal power of -88 dBm, which is at the extreme left of the graph curve. This signal power was converted into an exterior field strength by the calculations in Table 8. Since most radio reading services operate on public radio stations operating in the Reserved FM Band, a frequency of 90 MHz was assumed. The Received Signal Level (RSL) of -88 dBm is converted to a power referenced to 50 ohms (all tests were performed with a 50-ohm source as 75-ohm sourcing did not materially affect the results with these receivers). The isotropic equivalent field, E_i was calculated from the power input, P_i with the formula shown in the column to the right. Dipole equivalent field strength was calculated by converting E_i from mV/m to dB μ and adding a 2.15 dB adjustment for the gain of a dipole relative to an isotropic antenna. The resulting field strength is 26.1dB μ V/m. However, this is an interior field that requires conversions to use with the FCC's field strength curves. Table 8 - Link budget for indoor SCA radio reception | f | Test Frequency | 90 | MHz | | |-----|---|---------|------|---| | λ | wavelength | 3.33 | m | 300 / f | | RSL | RSL | -88.0 | dBm | | | Pi | power | 1.6E-12 | W | 10^ ((<i>RSL</i> - 30) / 10) | | | voltage | 9 | uV | | | Ei | Isotrope equiv. field | 0.0026 | mV/m | $\sqrt{(480* \pi^2 * (Pi) / \lambda^2) * 1000}$ | | Gi | Antenna gain rel. to Isotrope | 2.15 | dB | | | | Dipole equiv. field | 26.1 | dΒμV | $60 + 20 * \log(Ei) - Gi$ | | | antenna loss relative to dipole | 15 | dB | NPR and BBC research | | | building loss factor, 50th percentile | 9 | dB | Skomal & Smith, 90 MHz | | | receive antenna height-gain adjustment below F(50,50) | 9.6 | dB | 20*LOG(9.1/3) | | | exterior field at rcv. height | 60 | dΒμV | | The lower half of Table 8 considers the antenna loss relative to a dipole antenna. The length of the antennas used by the four SCA receivers was an average of approximately 400 mm. NPR's measurement of actual telescopic whip antennas in the DRCIA Project¹⁰ indicated that this length produced an efficiency of approximately -15 dBd, which correlates well with research papers of BBC Engineering. A median building loss of 9 dB, as reported by Skomal and Smith for single-family residences at VHF frequencies, is listed. Last, a correction the receive height assumed the FCC F(50,50) and F(50,10) curves is made for the ground floor of a residence. These adjustments raise the equivalent field at the exterior of the home to $60 \text{ dB}\mu\text{V}$. Table 9 - Calculations for Additive White Gaussian Noise | NoiseCom gen. out | -82.0 | dBm/Hz | | |-----------------------|---------|-----------------------|--| | Channel bandwidth, BW | 200,000 | Hz | | | FM noise power | -29.0 | dBm/channel bandwidth | 10*log(BW*10^(-82/10)) | | NoiseCom attenuator | 65.0 | dB | | | RF Attenuator setting | 7.0 | dB | | | AWGN[dBm] | -101.0 | dBm | | | <i>AWGN</i> [mW] | 8.0E-11 | milliwatts | 10*log(<i>AWGN</i> [dBm] /10) | | AWGN[w] | 8.0E-14 | watts | | | Noise Temp. | 28,848 | deg. K | AWGN[w] / (1.38e-25 * BW) | | Equiv. Field | 0.0059 | mV/m | $\sqrt{(480* \pi^2 * AWGN[w] / \lambda^2) * 1000}$ | | Equiv. Field | 15.3 | dΒμV | 60 + 20 * log (<i>Equiv Field</i>) | ¹⁰ Digital Radio Coverage and Interference Assessment study, funded in 2007 and 2008 by the Corporation for Public Broadcasting. As is apparent in the receiver test graph, the inclusion of Additive White Gaussian Noise had a significant effect on receiver performance. The correct level is determined with the above Table 9, in which the output of the NoiseCom generator in converted into a 200 kHz channel noise power of -29.0 dBm, using the formula shown in the right column. Taking into account RF test bed losses of 7 dB leading the receiver input, an RF attenuator setting of 65 dB produces an AWGN value of -101 dBm at the receiver. This AWGN power is converted into watts, and then into a noise temperature of 28,848 degrees Kelvin (approximately 30,000°K) using the Boltzman's Constant formula. The equivalent field strength in mV/m is determined from the AWGN power in watts and the wavelength at 90 MHz (3.33 m). Finally, the field is converted into dB μ V. It should be noted that the same losses for antenna efficiency, building penetration and height gain act upon the nominal value of $30,000^{\circ}$ K. In consideration of the 34 dB adjustment factor applied to the received signal, then, the corrected value of AWGN impressed on the receiver inputs was -135 dBm (-101 – 34 = 135). This level is less than internal receiver noise, however. Figure 38 - First-adjacent D/U ratio required by McMartin receiver for 5 dB WQPSNR loss The next step in receiver testing was to measure the audio WQPSNR under conditions of first-adjacent channel interference. Again, due to the wide variability in performance with different SCA receivers, it was not appropriate to use a single reference SNR value: for higher quality receivers, a drop of a few dB in SNR due to interference would be plainly audible, but may still be higher than the SNR available from a poorer receiver without interference. Thus, picking a delta, or drop, in SNR rather than 'lowest - ¹¹ This is because nominal AWGN was determined for the FCC's standard reference height of 9.1 m (30 feet) above ground, for comparability to the FCC's curves. See <u>The FM Broadcast Band: Service Area Noise Floors in the US</u>, presented by iBiquity Digital Corp. to the Test Procedures Working Group on November 9, 2000. common denominator' SNR would avoid unfairly degrading the potential quality of better-performing receivers. A delta of 5 dB was considered a significant change in the quality of reception, usually representing a Mean Opinion Score drop of at least a half a point on a 5-point scale. The measurements Figure 38 show the D/U ratio producing a 5 dB reduction in WQPSNR relative to the reference audio SNR (the red curve in Figure 37). The entire range of Desired FM RF levels is shown, although only the ratios at -88 dBm are relevant to the McMartin SCA receiver under test. The shapes of the curves are determined by the audio SNR of reference curve, which rises with RF lever and levels off above -70 dBm. The span between analog-only and IBOC curves is reasonably constant, indicating that the interference phenomenon is linear, that is, determined by the interfering signal levels and not generated internally. Conducting a test at an equivalent field strength of 60 dBµ provides a simple way to evaluate potential interference, compared to locations located within the service contour: 47CFR73.509(a) of the FCC's rules related to prohibited contour overlap require a minimum D/U ratio of 6 dB, as well as sections of the rules pertaining to protection of Non-Reserved Band Stations. The results in Figure 38 show that the minimum D/U ratio required to prevent an audio SNR loss of more than 5 dB is approximately 8 dB. Since this exceeds the FCC's 6 dB ratio, the audio SNR degradation would exceed the standard assumed for this study. # Appendix C WRNI Test Routes Figure 39 - WRNI(FM), Narragansett, Rhode Island, contour and preliminary route evaluation ## **Detailed View of Audio Test Routes** Figure 40 - WRNI Route 1 Figure 41 - WRNI Route 2 Figure 42 - WRNI Route 3 ## Appendix D KBPN Test Routes Figure 43 - KBPN, Brainerd, Minnesota, contour and preliminary route evaluation Figure 44 - Field strengths of KBPN on preliminary route evaluation #### **Detailed View of Audio Test Routes** Figure 45 - KBPN Route 1 Figure 46 - KBPN Route 2 Figure 47 - KBPN Route 3 Figure 48 - KBPN Route 4 # Appendix E KLDN Test Routes Figure 49 - KLDN, Lufkin, Texas, contour and preliminary route evaluation Figure 50 - Field strengths of KLDN on preliminary route evaluation #### **Detailed View of Audio Test Routes** Figure 51 - KLDN Route 1 Figure 52 - KLDN Route 2 # Appendix F KBWA Test Routes Figure 53 - KBWA, Brush. Colorado, contour and preliminary route evaluation Figure 54 - Field strengths of KBWA on preliminary route evaluation ### **Detailed View of Audio Test Routes** Figure 55 - KBWA Route 1 Figure 56 - KBWA Route 2 ## Appendix G Mobile Audio Test Procedures The following step-by-step procedures were employed with each of the four station pairs. IBOC injection levels (analog only, -20 dBc, -14 dBc, -10 dBc) of the undesired 1st adjacent interferer station, at each test location. Therefore, this set of procedures was run completely 4 times through at each test site, for a total of 16 passes on each test route. | Step # | Activity | |--------|---| | 1 | Call IBOC test station to set IBOC injection | | 2 | Call Interference Test Station to prepare to roll Female Speech track | | 3 | Begin field strength recording | | 4 | Begin audio recording | | 5 | Cue desired to roll Female Speech track | | 6 | Momentary interrupt in antenna input for synch of recordings | | 7 | Drive route - approx. 80 seconds elapsed time | | 8 | Return to starting point | | 9 | Repeat steps 2 through 5 with same audio track | | 10 | Call desired station to prepare to roll Male Speech track | | 11 | Begin field strength recording | | 12 | Begin audio recording | | 13 | Cue desired station to roll Male Speech track | | 14 | Drive route - approx. 80 seconds elapsed time | | 15 | Return to starting point | | 16 | Repeat steps 8 through 11 with same audio track | | 17 | Call desired station to prepare to roll Low Density Music track | | 18 | Begin field strength recording | | 19 | Begin audio recording | | 20 | Cue desired station to roll Low Density Music track | | 21 | Drive route - approx. 80 seconds elapsed time | | 22 | Return to starting point | | 23 | Repeat steps 14 through 17 with same audio track | | 24 | Call desired station to prepare to roll High Density Music track | | 25 | Begin field strength recording | | 26 | Begin audio recording | | 27 | Cue desired station to roll High Density Music track | | 28 | Drive route - approx. 80 seconds elapsed time | | 29 | Return to starting point | | 30 | Repeat steps 20 through 24 with same audio track | ## Appendix H Vehicle Acoustic Measurements #### Neil Shade - Acoustical Design Collaborative, Ltd. - Ruxton, Maryland Acoustical measurements were performed on 17 automobiles to determine the noise levels from driving and the in-dash audio system performance. These acoustic data were used as part of the evaluation process to select three automobiles to be used for the subjective driver assessments of simulated digital radio broadcasts. A Norsonic NOR-140 sound analyzer with a Norsonic Type 1209 preamplifier and Type 1233 diffuse field microphone were used to collect the acoustical measurement data. The sound analyzer and microphone were calibrated with a Norsonic Type 1251 acoustical calibrator prior to and after performing the acoustical measurements for each automobile. Each automobile was measured over a 15 minute time period while driving at 35 and 60 mph vehicle speeds. The sound analyzer microphone was mounted on a small flexible tripod that positioned the microphone capsule at the equivalent position of the front passenger's left ear. A two meter cable connected the microphone to the acoustic analyzer which was controlled from the rear passenger seat. The driving routes for the two vehicle speeds are described below. - 35 mph Airport Loop Road between Dorsey Road and Maryland Route 195 - 60 mph Maryland Route 295 between Maryland Route 100 and Maryland Route 32 Both driving routes were over smooth asphalt pavement in good condition having a minimum of surface irregularities. During vehicle driving sessions, the sound analyzer was paused when needed to exclude extraneous noises, such as other vehicle pass-bys, road expansion joints, pavement irregularities, and other sources not representative of the automobile's noise signature. The acoustic analyzer 'back-erase' function deletes the previous 5 seconds of measurement data after the analyzer is paused. Thus, the measured noise levels are representative of the automobile only. The vehicle noise levels were measured in terms of 1/1 octave bands from 32 to 16,000 Hz, in addition to A-weighted and C-weighted levels. The noise levels are in terms of an equivalent level (Leq) which can be considered an 'average' over the measurement duration. The 1/1 octave band levels were used to compute the automobile loudness in sones. The automobile radio frequency response was measured by playing a compact disc (CD) with prerecorded pink noise. Before performing the measurements, the audio system tone and balance controls were set to the center detent positions, effectively bypassing the controls. The acoustic analyzer measurement microphone was kept in the same position as used for the automobile noise levels. Measurements were performed in 1/3 octaves between 63 and 8000 Hz for different volume control settings. The volume control was set between subjectively 'moderate' to 'loud' sound levels. Typically, sound level increments of 2 volume control steps for each in-dash audio system were used for each vehicle's volume level settings. Measurements over a 15 second time period were performed for the different sound levels. All measurements were performed when the automobile was stationary. #### Measurement data provided by Mr. Shade. Table 10and Table 11 summarize the acoustic noise measurements for Family Sedan vehicles, one of five vehicle categories measured. Figure 57 illustrates the results of audio frequency response measurements on the sound systems of all 17 vehicles, as standard deviations of 1/3-octave measurements of each vehicle. Table 10 - Family Sedan Acoustic Noise Measurements at 60 MPH | ACOUSTIC METRIC | Chevy | Ford
Fusion | Honda
Accord | Nissan
Altima | Toyota
Camry | |-----------------|-------|----------------|-----------------|------------------|-----------------| | A-WTD | 64 | 64 | 67 | 64 | 64 | | C-WTD | 84 | 86 | 86 | 86 | 84 | | SONE | 12 | 13 | 14 | 13 | 12 | | L90 | 63 | 62 | 66 | 61 | 56 | | L50 | 64 | 64 | 67 | 64 | 57 | Table 11 – Family Sedan Acoustic Noise Measurements at 35 MPH | ACOUSTIC METRIC | Chevy | Ford
Fusion | Honda
Accord | Nissan
Altima | Toyota
Camry | |-----------------|-------|----------------|-----------------|------------------|-----------------| | A-WTD | 57 | 58 | 60 | 59 | 58 | | C-WTD | 79 | 86 | 86 | 84 | 83 | | SONE | 10 | 10 | 10 | 10 | 9 | | L90 | 55 | 57 | 58 | 58 | 56 | | L50 | 57 | 58 | 59 | 59 | 57 | Figure 57 - Standard Deviations of Audio System Response from 630 Hz To 8 kHz at Low and High Playback Levels ### Appendix I Joint Probability of Service and Interference Besides operation at lower average signal strengths than indoor reception, mobile reception has other differences from indoor listening. For one, received signals experience large fluctuations in magnitude as the location changes, referred to a Raleigh fading (in cases where the propagation by line of sight is not dominant). This fluctuation occurs to both a desired and any interfering signals, and is usually uncorrelated due to the independent paths to the receiver. For a given percentage of time and other considerations, the probability of interference to reception can be determined as follows:¹² Let F_d = field strength of the desired signal, expressed in dB F_u = field strength of the undesired signal, expressed in dB F_s' = minimum value of the desired field strength level for acceptable service in the absence of interference for a given percentage of time R = desired to undesired field strength ratio ($F_d - F_u$), in dB, at which threshold interference occurs. Assuming that F_d and F_u are independent, normally distributed variables with medians and standard deviations of (F_{dm}, σ_L) and $(F_{um}.\sigma_L)$ respectively, the joint probability density function is S^{13} $$f(F_d, F_u) = \frac{1}{2\pi\sigma^2} = \exp\left\{\frac{-1}{2}\left[\left(\frac{F_d - F_{dm}}{\sigma_L}\right)^2 + \left(\frac{F_u - F_{um}}{\sigma_L}\right)^2\right]\right\}$$ In the presence of an undesired signal, it can be shown that for an assumed standard deviation of 6 dB and a 10% probability of interference the signal strength ratio of F_d and F_u is $$R = 0.1 \cdot \sqrt{2} \cdot 2 = 0.28 = 11dB$$ The ratio R, is the effective de*crease* in protection relative to the median ratio for threshold interference.¹⁴ Thus, the interference under mobile fading can be substantially worse in the short term than the median conditions. On the other hand, cabin noise in a moving vehicle is higher than most indoor environments, and may be expected to mask the audibility of interference from IBOC to mobile FM reception. As discussed further in Subjective Test, below, it is believed that the best approach to measurement includes both mobile fading effects and cabin noise. ¹² A Computer Program for Calculating Effective Interference to TV Service, by Harry K. Wong, FCC OET Technical Memorandum 82-2, July 1982. ¹³ <u>Distributions in Statistics: Continuous Multivariate Distributions</u>, by Norman L. Johnson and Samuel Kotz; A Wiley Publication in Applied Statistics; John Wiley & Sons, Inc., 1972. ¹⁴ In its maps of IBOC interference, NPR Labs used RF interference ratios with an audio impairment criteria of 40 dB weighted quasi-peak SNR. With median time and location predictions, however, it is probable that mobile fading degrades the audio SNR by up to 11 dB (a net of 29 dB) by the example of R, above. # Appendix J Allowable IBOC Transmission Power Calculator As a simple and effective procedure for determining the allowable IBOC power in excess of the proposed blanket increase to -14 dBc, NPR Labs has developed a procedure for Reserved Band and Non-Reserved Band stations, based on the FCC's standard allocation techniques. The allowable power can be calculated with this method by any engineer using tools available on the FCC's web site for calculating distances, bearing, and field strength. NPR has prepared calculations for all FM stations to illustrate the procedure, which is described below. #### **Procedures for All Stations** NPR's approach allows any FM station to operate with IBOC power in excess of the -14 dBc blanket increase, subject to minimum protection requirements as determined from NPR Labs' tests with actual over-the-interference audio.¹⁵ The allowable power is determined as follows: - 1. For the IBOC proponent station, identify all licensed and authorized (construction permit) stations on upper and lower first-adjacent channels with F(50,50) 60 dB μ service contours that are proximate to the proponent's F(50,10) 48 dB μ contour. - 2. Calculate the F(50,50) 60 dBμ service contour of each protected 1st-adjacent station identified above, taking into account the HAAT and antenna radiation pattern on radials each 1 degree of azimuth. - 3. Determine the F(50,10) field strengths for the IBOC proponent station at 1 degree azimuths along the protected service contour of each 1st-adjacent station, taking into account the antenna radiation pattern and HAAT on these bearings.¹⁶ - 4. Between the maximum IBOC power of -10 dBc and a blanket minimum power of -14 dBc, the allowable digital power for the IBOC proponent, toward any point on the service contour of the protected 1st-adjacent station, is: Allowable IBOC power = $[2.27 * (60 - (IBOC station F(50,10) dB\mu)) - 33.6]$ A simple diagram showing the key parameters in the allowable IBOC power determination is included below. ¹⁵ Testing completed for Advanced IBOC Coverage & Compatibility Study, funded by the Corporation for Public Broadcasting. ¹⁶ This assumes that the IBOC proponent station utilizes the same transmitting antenna for digital emissions as the analog host FM. Differences such as the height of the radiation centers or different directional radiation patterns must be considered separately from the above method. # Appendix K Grandfathered Super-power Class B Stations | Call Sign | City | State | Channel | Class | ERP | HAAT | |-----------|------------------|-------|-----------|-------|--------------|-------| | KPFA | BERKELEY | CA | 231 | В | 59.0 | 405 | | KSKS | FRESNO | CA | 229 | В | 68.0 | 580 | | KSCA | GLENDALE | CA | 270 | В | 5.0 | 863 | | KHHT | LOS ANGELES | CA | 222 | В | 42.0 | 887 | | KCBS-F | LOS ANGELES | CA | 222 | В | 42.0
29.0 | 1,056 | | KTWV | LOS ANGELES | CA | 234 | В | 52.0 | 863 | | | LOS ANGELES | CA | | | | | | KLOS | | | 238 | В | 61.0 | 954 | | KYSR | LOS ANGELES | CA | 254 | В | 75.0 | 360 | | KKBT | LOS ANGELES | CA | 262 | В | 5.0 | 916 | | KRTH-F | LOS ANGELES | CA | 266 | В | 51.0 | 955 | | KIIS-F | LOS ANGELES | CA | 274 | В | 8.0 | 902 | | KOST | LOS ANGELES | CA | 278 | В | 13.0 | 949 | | KBIG-F | LOS ANGELES | CA | 282 | В | 84.0 | 882 | | KMZT-F | LOS ANGELES | CA | 286 | В | 18.0 | 880 | | KLVE | LOS ANGELES | CA | 298 | В | 30.0 | 914 | | KWAV | MONTEREY | CA | 245 | В | 18.0 | 747 | | KHYZ | MOUNTAIN PASS | CA | 259 | В | 8.0 | 551 | | KDON-F | SALINAS | CA | 273 | В | 19.0 | 692 | | KOLA | SAN BERNARDINO | CA | 260 | В | 30.0 | 507 | | KMYI | SAN DIEGO | CA | 231 | В | 100.0 | 188 | | KYLD | SAN FRANCISCO | CA | 235 | В | 30.0 | 369 | | KOIT-F | SAN FRANCISCO | CA | 243 | В | 24.0 | 480 | | KLLC | SAN FRANCISCO | CA | 247 | В | 82.0 | 309 | | KISQ | SAN FRANCISCO | CA | 251 | В | 75.0 | 310 | | KFRC-F | SAN FRANCISCO | CA | 259 | В | 40.0 | 396 | | KIOI | SAN FRANCISCO | CA | 267 | В | 125.0 | 354 | | KDFC-F | SAN FRANCISCO | CA | 271 | В | 33.0 | 319 | | KITS | SAN FRANCISCO | CA | 287 | В | 15.0 | 366 | | KMEL | SAN FRANCISCO | CA | 291 | В | 69.0 | 393 | | KEAR | SAN FRANCISCO | CA | 295 | В | 80.0 | 305 | | KBRG | SAN JOSE | CA | 262 | В | 15.0 | 786 | | KZOZ | SAN LUIS OBISPO | CA | 227 | В | 23.0 | 472 | | KMGQ | SANTA BARBARA | CA | 248 | В | 16.0 | 890 | | KTYD | SANTA BARBARA | CA | 260 | В | 34.0 | 390 | | KRUZ | SANTA BARBARA | CA | 277 | В | 105.0 | 905 | | KSTN-F | STOCKTON | CA | 297 | В | 8.0 | 491 | | KHAY | VENTURA | CA | 264 | В | 39.0 | 369 | | WHTS | ROCK ISLAND | IL | 255 | В | 39.0 | 274 | | WTTS | BLOOMINGTON | IN | 222 | В | 37.0 | 332 | | WFBQ | INDIANAPOLIS | IN | 234 | В | 58.0 | 245 | | WIOG | BAY CITY | MI | 273 | В | 86.0 | 244 | | WOMC | DETROIT | MI | 282 | В | 190.0 | 110 | | WBCT | GRAND RAPIDS | MI | 229 | В | 320.0 | 238 | | WVGR | GRAND RAPIDS | MI | 281 | В | 108.0 | 183 | | WOOD-F | GRAND RAPIDS | MI | 289 | В | 265.0 | 247 | | WBUF | BUFFALO | NY | 225 | В | 91.0 | 177 | | WNED-F | BUFFALO | NY | 233 | В | 105.0 | 216 | | WDCX | BUFFALO | NY | 258 | В | 110.0 | 195 | | WTSS | BUFFALO | NY | 273 | В | 110.0 | 355 | | WPIG | OLEAN | NY | 239 | В | 43.0 | 226 | | WNTQ | SYRACUSE | NY | 226 | В | 97.0 | 201 | | WVYY | SYRACUSE | NY | 233 | В | 100.0 | 198 | | WFRG-F | UTICA | NY | 282 | В | 100.0 | 151 | | WMJI | CLEVELAND | OH | 289 | В | 16.0 | 344 | | WNCI | COLUMBUS | OH | 250 | В | 175.0 | 171 | | WHKO | DAYTON | OH | 256 | В | 50.0 | 325 | | WFGY | ALTOONA | PA | 251 | В | 30.0 | 287 | | WKYE | JOHNSTOWN | PA | 238 | В | 57.0 | 323 | | WLTJ | PITTSBURGH | PA | 225 | В | 47.0 | 271 | | | PITTSBURGH | PA | 233 | В | 50.0 | 247 | | WDVE | PITTSBURGH | PA | 273 | В | 55.0 | 250 | | WKSB | WILLIAMSPORT | PA | 274 | В | 53.0 | 387 | | WVKL | NORFOLK | VA | 239 | В | 40.0 | 268 | | WRVQ | RICHMOND | VA | 233 | В | 200.0 | 107 | | WTVR-F | RICHMOND | VA | 251 | В | 50.0 | 256 | | WINC-F | WINCHESTER | VA | 223 | В | 22.0 | 434 | | WOLX-F | BARABOO | WI | 235 | В | 37.0 | 396 | | WJLS-F | BECKLEY | W۷ | 258 | В | 34.0 | 320 | | | & Dackley Inc. o | | The Livin | | | | Prepared in 2004 by duTreil, Lundin & Rackley, Inc., courtesy of The Livingston Radio Company station WHMI, Howell, MI. ### Appendix L Thanks! With apologies to those that we didn't add to this list, NPR wishes to thank the following who contributed their time and efforts to our project: Russ Mundschenk, Field Test & Implementation Mgr. for iBiquity Digital Corp. and Milford Smith, VP/Radio Engineering, Greater Media Inc., for participating in the iBiquity Van on three long trips to the Rhode Island tests, and Paul Shulins, Dir. of Technical Operations at Greater Media station WKLB-FM for running the IBOC transmitter facilities, and Steve Callahan, Director of Engineering at WRNI-FM, Narragansett, Rhode Island, who ran NPR's audio tracks over, and over, at the transmitter site on multiple overnight gigs; Mike Pappas, Chief Engineer of KUVO(FM), Denver, who raced to get the new IBOC transmitter on the air in time for testing. Zach Cochran of Way-FM Media Group and Steve Tuzeneu, who ran all of the tests from KBWA(FM), Brush, Colorado Mike Hendrickson, Radio Network Supervisor for American Public Media Group for arranging, designing and managing the KCRB-FM high-power IBOC test transmitter, Bemidji and Mark Persons, M. W. Persons and Associates, Inc., for manning the KPBN(FM), Brainerd, transmitter and running seemingly endless audio tracks; Mitzi Gramling, General Counsel at Minnesota Public Radio, for helping arrange the FCC Experimental Authorizations; John Proffitt, CEO, and Alex Schneider, Director of Engineering, at KUHF(FM), Houston for making their new digital transmitting antenna available and Debra Fraser for help planning the IBOC listener study, and Zach Cochran for his cheerful overnight work with KUHF; Kermit Poling, General Manager and Rick Shelton, of Red River Radio Network for providing station KLDN(FM), Lufkin, Texas, Geoff Mendenhall, VP-Transmission Research & Technology, and Terry Cockerill, Radio Product Line Manager, Harris Corp., Broadcast Communications Divn., for their hard work to supply and set up the KCRB test transmitter; Gary Kline, VP Engineering & IT, Cumulus Broadcasting Inc., for the overnight trip to supervise the KLDN testing in rural, eastern Texas and his many good questions and suggestions; Dr. Donald Messer, former Chairman of the NRSC's DAB Subcommittee Working Group on IBOC studies, who made a long trip to Brush Colorado to supervise testing and his expert assessment of the field procedures; Michael Leclair, Chief Engineer at WBUR(FM), Boston, for collecting valuable over-the-air spectrum measurements on WKLB and other Boston-area IBOC-FM stations; Harold Wong, retired FCC Office of Engineering Technology engineer, who spent many hours advising and discussing measurement procedures and signal propagation statistics; Robert DeBolt, Director of Software Development, Institute for Telecommunications, Boulder, Colorado, for customization of the CSPT software and generous assistance with its operation at NPR Labs; The team at NPR Labs: Mike Starling, Jan Andrews, Dan Schwab, Peter Kukura, Paul Littleton and Sam Goldman, for many long hours and their great help to the co-Project Investigators; Terry Cooney, Dean of the College of Liberal Arts, Towson University, for his permission to use a room for subjective testing and providing parking for all visiting participants. Donald Lockett, Senior Director, Media Technologies, and Moji Adejuwon, Program Manager, at the Corporation for Public Broadcasting, for their support and assistance with the study, and Doug Vernier, President of V-Soft Communications LLC, as Consultant to CPB and a valued advisor on the AICCS project.